Overview of White Light & Radio Signatures of CMEs

Angelos Vourlidas
Naval Research Laboratory

Lecture Outline

Related Lectures:

- Overview: Space weather
- CME/SEP Obs & Models: SEPs, Coronal/IP Shocks
- Basic Physics: Reconnection, radio seminars
- Practicum: In-situ measurements, Radio instrumentation

Outline:

- Overview of radio & white light (WL) emissions
- Highlights of joint WL & radio observations of CMEs
- Open questions/research topics
- Review

Why treat radio & WL together?

- Both emissions are due to coronal electrons
 - THERMAL radio emission goes as N_e² dl
 - WL emission goes as N_e dl
- Both emissions are insensitive to the temperature of the plasma
- Both are probes of the extended corona & heliosphere
- Radio observations are possible on the disk (no occulter) AND trace CMEs (indirectly) all the way to the Earth

Review of White Light Emission

- A feature can be <u>bright</u> because:
 - It is extended ALONG the line of sight (many electrons)
 - It has mass (many electrons)
 - It is close to the plane of max.scattering
- A feature <u>disappears</u> because:
 - It was carried away (in a CME)
 - It was pushed AWAY from plane of max. scattering

Review of Radio Emission

Emission Mechanisms

Thermal

Non-Thermal

Range of Observations

Chromosphere (GHz)

Aurora (KHz)

Types of radio data

SSRT 5.7 GHz Image

AIP Spectrum

Review of Radio Bursts

- Type III: relativistic electrons (.3c)
- Type II: shock-related (~1000 km/s)
- Type IV: post-CME reconfiguration

How we use WL & radio observations?

We will review how the joint analysis of coronagraph and radio data can lead to insights in the following:

- CME Initiation
- Structure of CMEs
- Early CME evolution
- Physical properties of CMEs
- CME shocks, accelerated particles
- CME propagation

What about CME Precursors?

 WL: Rising and expanding streamer (when cadence allows) for hours (days in streamer-blowouts) before the CME erupts

Radio Precursors of CMEs

Drifting continuum sources may mark the CME birth.

The role of Noise Storms remains controversial.

- Some noise storm changes correlate with CME.
- Noise storm sometimes starts before CME and sometimes after.

More work is needed to establish reliable radio precursors for CMES.

CMEs are not 'puffs of coronal smoke'

WL: CMEs contain large structures (e.g., filaments)

Radio imaging of CME features

Follow Eruptive Filaments.

NRH (410 MHz)

NoRH (17GHz)

18-APR-02 05:55:01UT

- Follow the initial activation with high cadence.
- Trace the coronal structures that participate in the eruption.

Does the CME evolve before appearing in the coronagraph?

- WL: Observe CME evolution only above ~2 R
- WL: Often CME expands over the whole disk

Radio Imaging of on-disk CMEs

1338:57°UT 1339:47°UT

Kanzelhohe Hα images

NRH sources at 236 MHz

EIT dimming

Artemis IV spectrum

Radio Imaging of Limb CMEs

Trace the CME initiation and development in the low corona.

- Full CME expansion < 10 min.
- Indications of long range interactions.
- Erupted systems can be identified.

CMEs are magnetic entities

- WL: CMEs contain magnetic structures (filaments)
- WL: Propagate as coherent systems
- In-situ: observations are fitted with fluxrope models

Physical Properties of CMEs

Image directly radio CME loops for the first time.

Physical Properties of CMEs

- Image fine-scale CME structures.
- Derive physical parameters:

 $B_{CME} \sim 0.1$ -few G, E ~ 0.5 -5MeV, $n_{th} \sim 10^7$ cm⁻³

CMEs can drive shocks & accelerate particles

- WL: CME-driven shocks are a long-sought feature.
 Likely visible in many LASCO CMEs.
- WL: Accelerated particles cause "snow storms" on LASCO CCDs.

Radio imaging of CME shocks

Identify the shock at the CME front.

- Radio CME front is faint.
- · Several candidates for Type-II emission can be identified.

Type-II Emissions and CMEs

Type-II bursts remain unreliable proxies of solar eruptions

- 90% of EUV waves are associated with metric Type-IIs
- But EUV waves are better correlated to CMEs
- Type-IIs are blast waves (30%), CME-driven (30%) or behind CME (30%)

A technique for Type-II / LASCO analysis.

Consistency between LASCO densities and Type-II profiles can pinpoint the CME:
launch time,
position angle
and type-II source region

CMEs can interact with each other

Radio signs of CME interaction

CMEs evolution in the heliosphere?

• WL: Observational gap between 30 R (C3 FOV) and 80 R (inner edge of SMEI).

Models: CMEs over-expand out of the ecliptic and

compress radially

A Fast Limb CME: 31 May 2003

Radio mapping of ICMEs

IPS Mapping of CMEs.

ORT (327MHz)

• Follow the CME evolution in IP space.

ICME tracking with radio spectra

Continuous Spectral Coverage of Radio Solar Emissions.

- Establish the flare/CME/Type-II temporal relation.
- Multiple Type-II sources.
- Evidence for shock-accelerated electrons.

Contributions of radio/WL observations

- CMEs evolve/form rapidly in the low corona (~<15 mins).
- The features seen in WL could originate from a large area of the corona (front & back).
- CMEs are magnetic, large-scale structures.
- Electrons are accelerated in the low corona throughout the event.
- CMEs may interact with each other.

Open Questions

- What do the radio signatures tell us about the initiation mechanism?
- Where to the accelerated particles originate (flare or CME shock)?
- Can we find a reliable CME precursor in the radio?
- What can we learn about the CME evolution in the heliosphere from radio?
- Can we probe the magnetic structure of a CME with radio?
- Can we detect the thermal emission from CMEs?

Advantages of radio observations for CME studies

- Accurate timing of eruption initiation and development.
- Derivation of physical parameters in the eruptive structures (when thermal).
- Positional information on Type-II (shocks) sources.
- Identification of electron acceleration sites.
- Tracking the CME evolution from birth to Earth.
- Discovery of precursors to solar eruptions.

Backup Slides

Summary

- Shortcomings of Radio Observations:
 - -Inadequate imaging (few frequencies, hours, low sensitivity).
 - -Wide variation in the spectrometer characteristics (coverage, sensitivity).
 - -Physics of Type-II emission are poorly understood.

Solution

Broadband imaging spectroscopy from a solar-dedicated instrument:

Radio Type-II Emissions & CMEs

Detections of shocks in other regimes.

- UVCS detection of a shock (Raymond et al. 2000).
- Yohkoh/SXT detection of a shock (Khan & Aurass 2002).
- Detection of a 17 GHz signature of an EUV wave (Aurass et al. 2002; White et al. 2002).

Radio signatures of CME interactions.

•Radio signatures of CME interaction at large distances (Gopalswamy et al. 2001; Reiner et al. 2002).

VLA observes at 75 MHz.

- Bursts seen around CME times suggest long-term particle acceleration (Willson et al. 1998; Willson 2000).
- No detection of thermal CME emission (Gary et al. 2003).

Noise Storms

May 2, 1998 Radio CME

10 min of the radio CME

May 2, 1998

NRH 236 MHz

What's New in Cycle 23

- LASCO/EIT revolutionize the study of solar eruptions.
- Nançay radioheliograph acquires imaging capability.
- WAVES records radio bursts in the unexplored region <15 MHz.
- AIP, Culgoora, BIRS, Artemis and several other spectrographs are operational (none in US).
- VLA acquires 75 MHz capability.
- Nobeyama Radioheliograph analysis focuses on eruptions.
- Gauribidanur Radioheliograph is operational.
- Ooty telescope produces IPS maps of CMEs.
- GMRT has solar observing capability.
- Siberian Solar Radio Telescope observes in 5.7 GHz.
- Huairou spectrograph data become available.
- Solar Radio Burst Locator will come online soon.